THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT POLICY Required Report - public distribution Date: **GAIN Report Number:** Peru **Food Service - Hotel Restaurant Institutional** 2013 **Approved By:** Emiko Purdy **Prepared By:** Alvaro Loza and Mariano J. Beillard #### **Report Highlights:** Peru's Hotel, Restaurant and Institutional (HRI) food service sector continues to grow thanks to the combination of a strong economy and a growing number of foreign and domestic tourists. According to the National Institute of Statistics, the tourism sector grew 9 percent in 2012, trailing only the construction and finance and insurance sectors in importance. High-end hotels and restaurants offer U.S. food and agricultural, especially consumer-oriented, product exporters good to very good opportunities. #### **Post:** Lima ## Executive Summary: Section I. Market Summary Peru's strong economic growth is boosting the country's hotel, restaurant, and institutional (HRI) sector. Gross domestic product (GDP) grew by over 5 percent in 2013, slightly down from the 6.3 percent level registered last year. Strong domestic demand along with rising household incomes, good export commodity (i.e., metals, gold and copper) prices, and foreign investment inflows continue to fuel the economy. With more money in most pockets, consumers are consequently demanding new, more varied food products and food services. With 7.6 million inhabitants, Lima is Peru's capital and largest city. Here nearly a third of the country's 30.4 million (July 2013, est.) reside and over 60 percent of the national income is generated. Lima counts with 1.8 million middle- and high-income consumers whose monthly household incomes are in excess of \$1,400; making Lima the country's major market for consumer-oriented food products. The food service industry is also benefitting from urban expansion, greater numbers of women in the work force (roughly 38 percent), and a growing, youthful population that often lacks the time to prepare meals at home. To help reduce the economy's exposure to metals' price fluctuations, the Ministry of Foreign Trade and Tourism (MINCETUR) is allocating \$40 million to promote Peru as a tourist and business travel destination. Deemed South America's leading culinary destination, Peru attracted 2.8 million visitors in 2012, generating some \$3.3 billion in revenues (up 11 percent compared to 2011). Peruvians are also travelling more within their country; generating over \$7.5 billion in revenues. Peru, with 51 international conventions alone in 2012 (\$110 million in revenues) is quickly becoming a major business travel destination. The National Institute of Statistics reports that the country's tourism sector grew over 9 percent in 2012, trailing only the booming construction and financial and insurance sectors. The sector's financial leverage grew 20 percent in 2012; attracting over \$1.1 billion in infrastructure expansion. Tourism is responsible for the creation of 1 million new direct and indirect jobs in recent years. The consumer food service industry is booming thanks to consumers' growing disposable income. The Peruvian Gastronomy Association (APEGA) informs that that the takeoff of Peruvian gastronomy is contributing to economic development. The country's vibrant cuisine is also reinvigorating agricultural production especially at the small farmer level. Sources report that small farmers provide upwards of 61 percent of the food and agricultural products that supply the HRI sector; some 6 million people are employed in the gastronomy chain. As Peru's cuisine wins new converts worldwide, the country is churning out an impressive number of chefs, culinary technicians, and food service professionals to satisfy the demand for all foods Peruvian. Eighty-five culinary institutes graduate about 15,000 students yearly into the job market. Improved food preparation techniques and greater awareness regarding the proper handling of ingredients is growing with culinary expertise. Food service sales in Peru reached \$7.5 billion in 2011. FAS Lima sources report that sales generated by full service restaurants and fast food outlets account for 40 and 35 percent respectively of total sales value. FAS Lima believes that the best prospects for U.S.-origin food and agricultural product exporters include high-end hotels and restaurants, casual-dining and family style restaurants, fast food chains, and coffee shops. Fast food chains for example have seen growth of upwards of 8 percent on average over the past 5 years. We believe that best product prospects include U.S.-origin fruits, cheeses, processed fruits and vegetables, beef and beef products. These products benefit from either duty-free treatment or very low duties thanks to the U.S.-Peru Trade Promotion Agreement (PTPA). #### Advantages and Challenges of U.S. products to Peru's Food Service Sector | Advantages | Challenges | |--|---| | Peru's economy continues to experience strong growth, albeit at a slower pace than in previous years. Appreciation for U.S. food quality and culture. Food service products benefit from the PTPA with low or no tariffs. Peru is opening its market for new competitors in the sector. Fast food chains are expanding in Lima suburbs and in major cities (Arequipa, Trujillo, Chiclayo, and Piura). Peru is actively promoting tourism. Culinary culture is growing, demanding high quality food products. Increasing investment interest of international chains in association with local investors for new project developments. | Peruvians prefer meals using fresh products. Limited number of five star hotel chains in Peru makes it harder for U.S. products to penetrate into Peru's market. Peruvian food is tasty. U.S. exporters need to incorporate food ingredients in international and traditional menus. Limited infrastructure and low quality service discourage longer stays of international tourists. | ## Section II. Road Map for Market Entry #### A. Entry Strategy • U.S. exporters can gain access to the Peruvian food service market through large importers, wholesalers/distributors or specialized importers. Most food service companies buy imported goods from local intermediaries. - Personal visits are highly recommended. The local partner should be well known by the U.S. exporter before any permanent contractual arrangement is made. Exporters are encouraged to maintain close contact with local importers. - Exporters should provide support to food service customers by participating in technical seminars, product demonstrations, and local trade shows whenever possible. - The import partner should be able to provide updated information on consumer trends, current market developments, trade, and business practices. In addition, it is recommended that U.S. exporters work with chefs and local importers to conduct innovative marketing activities in the high-end food service sector. Specifically, U.S. exporters are encouraged to: - Incorporate U.S. food ingredients in local and international menus. - Emphasize the superior quality of U.S. food products. #### **B.** Market Structure | × ····· | | |---------|--| - Food service institutions mainly source food ingredients domestically. This is due to Peruvians' strong preference for locally produced fresh food products at lower prices. - Food service importers are also suppliers for the retail market, which represents, in most cases, more than 70 percent of their profits. - Almost all food service businesses purchase through intermediaries (95 percent). • International franchises (KFC, Pizza Hut, Burger King, McDonalds) and the local Bembos are able to import some of their food ingredients directly because of high volumes. #### C. Sub-sector Profiles #### C. 1. Hotels #### Number of Hotels in Peru, By Category in 2012 | Hotel | Number of | Number of | Number of | Outlet | let Location | | |-------------|-----------|-----------|-----------|--------|--------------|--| | Category | Outlets | Rooms | Beds | Lima | Provinces | | | Five-stars | 33 | 3,714 | 6,926 | 18 | 15 | | | Four-stars | 59 | 4,186 | 7,916 | 26 | 33 | | | Three-stars | 671 | 18,653 | 35,430 | 73 | 598 | | | Two-stars | 1,321 | 26,448 | 46,000 | 276 | 1,045 | | | One-stars | 403 | 6,600 | 11,229 | 54 | 349 | | | Total | 2,487 | 59,601 | 107,501 | 447 | 2,040 | | Source: Ministry of Foreign Commerce and Tourism (MINCETUR). The Peru is actively promoting tourism. In September 2009, Peru's first ever general tourism law was passed. The law promotes tourism and entrepreneurial development, particularly in areas outside of Lima. Visitors from other countries that are not residing in Peru are defined as receptive tourists by the Ministry of Foreign Trade and Tourism. Sources estimate that receptive tourism growth was 17 percent in 2011. Hotel stays similarly grew by 12 percent as domestic tourism picked up. Most of 2012's 2.8 million foreign visitors were South Americans from Chile (46 percent), Ecuador (8 percent), and Bolivia (14 percent). However, the number of visitors from the United States, Spain, France, Mexico and Netherlands continues to grow. High-end hotels (i.e., four and five-stars) are the niche market for U.S. food and agricultural product exporters. These hotels use higher proportions of imported food products. Food imports represent approximately 15 percent of food served in hotels. Over fifty percent of the major high-end hotels are located in Lima. Many of these hotels are developing strategic alliances with international hotel chains or major local investor groups. Hotel construction projects have grown in recent years. The main hotel investments during 2012 were the construction of the Royal Decameron Hotel in Tumbes, the opening of a second Marriott Hotel in Cuzco, and the inauguration of Hilton Hotel in Lima. While Lima is the main market for corporate hotel chains, the southern part of the country is the preferred region for the more traditional hotels. The Peruvian Hotel Society indicates that there are \$1.8 billion in planned investments through 2015 outside of the Lima area. **Major Hotel Sales (2012)** | Company | Total Estimated Sales (\$ Million) | |--|------------------------------------| | Inversiones Nacionales de Turismo S.A. | 47 | | Thunderbird Hoteles Las Americas S.A. | 38 | | Inversiones La Rioja S.A. | 31 | |---|----| | Nessus Hotel Peru S.A. – Casa Andina | 27 | | Orient-Express Peru S.A. | 22 | | Costa del Sol S.A. | 22 | | Hotelera Costa del Pacifico S.A. | 19 | | Corporacion el Golf S.A. / Los Delfines | 16 | | Peru OEH S.A. | 18 | | Hoteles Sheraton del Peru S.A. | 14 | | Peru OEH Machu Picchu S.A. | 12 | | Corporacion Hotelera Metor S.A. | 11 | | Consorcio Hotelero Las Palmeras S.A.C. | 10 | | Sociedad de Desarrollo de Hoteles Peruanos S.A. | 10 | | Hoteles Estelar del Peru S.A.C. | 8 | | | | Source: The 10,000 Major Companies in Peru. Source: Ministry of Foreign Commerce and Tourism (MINCETUR). #### **Restaurants** Peruvian gastronomy is earning international accolades; leading to the rapid development of national restaurant franchises abroad and the growing number of publications about the local cuisine. Food offerings are highly diversified and new restaurant venues are continuously opening. In 2011, full service restaurants reported \$2.7 billion in sales, up 11 percent from the previous year. The number of restaurant outlets in shopping centers, particularly outside of Lima, is fostering the growth of international and local fast food chains. The increasing demand for modern and convenient commercial shopping centers in Lima and other cities has made restaurant franchises popular with local investors and consumers. At present, most of the franchise outlets are located in Lima. Franchisers are however opening outlets in other choice cities such as Chiclayo, Trujillo, Piura, Arequipa, and Cusco. Fast food channel sales grew 16 percent in 2012, reporting revenues of \$2.4 billion. Alone the fast food sector controls 35 percent of the food service market share. The number of outlets in 2012 grew by 14 percent, reaching almost 30 thousand establishments. Fast food chicken is Peru's favorite fast food option; in low income areas there are often at least one chicken fast food venue per block. High-end restaurants, along with some casual dining and family style restaurants, coffee shops, and fast food chains represent niche market opportunities for U.S. exporters. These establishments account for 10 to 20 percent of all imported food products. FAS Lima finds that these normally utilize imported food ingredients (e.g., sauces, meats, processed fruits and vegetables, chesses), specialty products (e.g., pork products), wine and spirits. Future potential market opportunities for U.S. exporters reside with Peru's 1,100 plus broiled chicken restaurants (i.e., "pollerías"). Annual growth is estimated at 10 to 15 percent. There are currently 7 major pollerías chains counting with over 120 outlets. These restaurants, which also provide a delivery service, compete with supermarkets that offer a similarly prepared product. Delivery accounts for 35 percent of all pollerias sales. Consumers' purchases of chicken and French fries, the two most important pollerias offerings, are normally sourced locally but good prospects exist for potential U.S. sales. #### Fast Food Chain profiles (2012) | Name of Restaurant | No. of
Outlets | Food Sales (\$million) | City | |---------------------------|-------------------|------------------------|-------------------------------------| | Kentucky Fried Chicken | 88 | | | | Delosi S.A. | 7 | 79 | Lima, Trujillo, Arequipa, Chiclayo, | | | 10 | | Huancayo, Cuzco, Ica, Piura | | Burger King | 19 | | | | Pizza Hut | 66 | 52 | Lima, Trujillo, Arequipa | | Sigdelo S.A. | | | | | Chillis | 20 | 13 | Lima Araguina Truiilla | | Cindel | 20 | 15 | Lima, Arequipa, Trujillo | | Mc Donalds | | | | | Operaciones Arcos Dorados | 54 | 35 | Lima, Trujillo, Cuzco, Arequipa | | de Peru S.A. | | | | | Bembos Burger Grill | 57 | 40 | Lima, Arequipa, Trujillo, Juliaca, | | Bembos S.A.C. | 37 | 40 | Cuzco, Chiclayo, Piura | | Domino's Pizza | | | | | Comercializadora de | 29 | 5 | Lima, Callao, Arequipa | | Alimentos Latinos S.A.C. | | | | | Papa Johns | 16 | 9 | Lima, Trujillo | | Corporacion Peruana de | | | |------------------------|--|--| | Restaurantes S.A. | | | Note: Estimated values for 2012. Source: The 10,000 Major Companies in Peru (2013). #### C. 3. Institutional Contractors - This sub-sector accounts for approximately 9 percent of total food service sales with an estimated growth of 13 percent in 2012. - The potential market for U.S. food products includes large caterers that supply the country's airports and mining companies. These companies currently use mainly local products in their menus. - Vending machines and stores in mining camps provide imported goods such as snacks, canned goods, and sweets. These items are supplied through local importers, wholesalers, distributors, or major caterers. **Major Peruvian Suppliers for the Food Service Sector (2012)** | Company
Name | Total Sales
(\$Million) | Type of
Company | Food Supply | Imported Food Products | |--|----------------------------|--|--|--| | Alicorp S.A. | 1,315 | Processor,
importer,
distributor | Pasta, wheat flour, margarine, food ingredients, mayonnaise, breakfast cereals, cookies, jelly, ice cream, sauces, pet food. | Wheat, wheat flour, edible oils, soy cake, sauces. | | Gloria S.A. | 712 | Processor, importer, distributor | Dairy and pork products, juices, canned seafood. | Dairy ingredients, juices, lactose and other sugars. | | Corporacion
Jose R.
Lindley S.A. | 472 | Processor, importer. | Sodas, juices. | Canned fruit, gelatin. | | Química Suiza
S.A. | 393 | Importer,
distributor | Sweeteners, fishmeal, chocolate, wine, processed fruit. | Canned food, food ingredients, sweeteners, animal feed. | | Deprodeca
S.A.C | 389 | Distributor | Dairy Products, jellies, canned food, | | | Nestle Peru
S.A. | 377 | Processor,
importer,
distributor | Dairy products, soups
and broths, infant
formula, instant coffee
and chocolate, breakfast
cereal, cookies, | Dairy ingredients,
chocolate, infant
formula, food
preparations, baked
goods, chicory extract, | | | | | chocolates, bakery | sauces, soup | |---|-----|--|---|--| | | | | goods. | preparations. | | Axur S.A. | 158 | Importer,
Distributor | Canned Food, Food preparations, Bakery goods, Liquors | Canned fruit, bakery | | G.W.Yi Chang
& Cia S.A. | 114 | Importer,
distributor | Canned fruits, canned seafood, chocolate, wine and spirits. | Canned fruits, canned seafood, chocolate, wine and spirits. | | Laive S.A. | 102 | Processor, importer | Dairy and pork products, | Cheese, butter and pork products. | | Kraft Foods
Peru S.A. | 90 | Processor, importer, distributor | Cookies, juices, cheeses. | Cheese, sauces, bakery and dairy ingredients, chocolates. | | Unilever
Andina Peru
S.A. | 75 | Processor,
importer | Sauces, soups. | Sauces, soups. | | Perufarma
S.A. | 71 | Importer,
distributor | Chocolate, confectionary, wine and liquors. | Chocolate, confectionary, wine and liquors. | | Delosi S.A. | 50 | Fast food franchise | Hamburgers, salads. | French fries, bakery goods, sauces, cheese. | | Sociedad
Suizo Peruana
de Embutidos
S.A. | 44 | Processor,
importer | Sausages, cheese. | Pork products, poultry, edible offals, cheese | | Mayorsa S.A. | 40 | Wholesaler,
importer | Peas and lentils, popcorn, canned fruit, starch. | Peas and lentils, popcorn, canned fruit, starch. | | Sigdelo S.A. | 38 | Fast food
chain | Hamburgers, pizza | Cheese, meat preparations, sauces, French fries, condiments | | Braedt S.A. | 33 | Processor, importer, distributor. | Pork products, cheese. | Pork products, cheese, dairy ingredients, condiments. | | Arcor del Peru
S.A. | 30 | Processor,
importer,
distributor | Chocolate,
confectionary, bakery
goods, canned fruit. | Chocolate,
confectionary, canned
fruit, bakery goods,
bakery ingredients. | | Bembos
S.A.C. | 26 | Fast food
chain | Hamburgers | French fries, meat, cheeses | | Diageo Peru
S.A. | 22 | Importer,
distributor | Liquors. | Liquors. | | Drokasa Peru
S.A. | 17 | Importer,
distributor | Wine and liquors. | Wine and liquors. | | Halema S.A. | 15 | Processor, importer | Processed meats, meats and edible offals. | Meats and edible offals. | |-----------------------------------|----|--|---|---| | Agro
Corporacion
S.A.C. | 15 | Processor, importer | Processed meats, meats and edible offals. | Meats and edible offals. | | Oregon Foods
S.A.C. | 15 | Importer,
distributor | Processed meats, meats and edible offals, fresh fruits. | Meats and edible offals, fresh fruits. | | Servicios
Frigorificos
S.A. | 10 | Processor,
importer,
distributor | Processed meats, meats and edible offals. | Meats and edible offals. | | L.S. Andina
S.A. | 7 | Importer,
distributor | French fries preserved, chocolates, sweeteners, confectionary, olive oil, baked goods | French fries preserved, chocolates, sweeteners, confectionary, olive oil, baked goods | | KMC
International
S.A.C. | 4 | Importer,
distributor | Microwave popcorn, soups, baked goods | Microwave popcorn, soups, baked goods. | | Destileria
Peruana S.A. | 6 | Processor,
importer | Wholesalers, retailers, food service | Liquors. | | L C e Hijos
S.A. | 6 | Importer,
distributor | Wine and liquors | Wine and liquors | | Industrias
Molitalia S.A. | 4 | Processor, importer, distributor. | Chocolates, pasta, confectionary, sauces. | Wheat. | Note: Total food imports are distributed between the three food sectors: HRI, Retail and Food Processing. Source: The 10,000 Major Companies in Peru 2010 and Peru's Customs (SUNAT). ### on III. Competition - Peru gives tariff preferences to the Andean Community of Nations (CAN Bolivia, Colombia and Ecuador), and to Mexico, Paraguay, Argentina, Brazil, Uruguay and Cuba. - According to Peru's customs data, total consumer-oriented products exports to Peru from United States grew to \$176 million in 2012, up 36 percent from the 2011 level. The United States became the second largest supplier of consumer-oriented products, accounting for 17 percent of the market share. Peru's foreign trade policy supports open markets. In this regard, Peru has signed several different commercial and trade agreements; some have not entered into force. Others are still being neotiated: | Country | Type | Status | |--|------------------------------------|----------| | Andean Community (Bolivia, Ecuador and Colombia) | Free Trade Agreement | In force | | MERCOSUR (Argentina, Brasil, Uruguay, Paraguay) | Economic Complementation Agreement | In force | | Cuba | Economic Complementation Agreement | In force | |--|------------------------------------|-------------| | Chile | Free Trade Agreement | In force | | Mexico | Trade Integration Agreement | In force | | United States | Free Trade Agreement | In force | | Canada | Free Trade Agreement | In force | | Singapore | Free Trade Agreement | In force | | China | Free Trade Agreement | In force | | South Korea | Free Trade Agreement | In force | | European Free Trade Association (EFTA) | Free Trade Agreement | In force | | European Union | Free Trade Agreement | In force | | Thailand | Third Protocol | In force | | Japan | Economic Partnership Agreement | In force | | Costa Rica | Free Trade Agreement | In force | | Panama | Free Trade Agreement | In force | | Guatemala | Free Trade Agreement | Negotiating | | El Salvador | Free Trade Agreement | Negotiating | | Honduras | Free Trade Agreement | Negotiating | - The PTPA strengthens U.S.-origin food and agricultural products' competitiveness within the Peruvian market. High-end consumers are familiar with the quality of U.S. products. - For a complete list of products that have benefited from PTPA, please check http://www.ustr.gov/Trade_Agreements/Bilateral/Peru_TPA/Section_Index.html. Source: World Trade Atlas. # Competitive Situation facing U.S. Suppliers in the HRI Food Service Market in 2012 | Product
Category/
Net Imports | Major Supply
Sources | Strengths of Key Supply
Countries | Advantages and Disadvantages of Local Suppliers | |--|--|---|---| | Dairy
Products
(Excl.
Cheese)
(\$231
million) | New Zealand: 45 percent U.S.: 18 percent Bolivia: 6 percent UK: 5 percent Chile: 4 percent | - New Zealand is a major supplier of dairy ingredients, especially HS 040221 and 040210 accounting almost 80 percent of total imports. | - Only two companies are
major producers of
evaporated milk and yogurt. | | Cheese
3,782 tons
(\$18.23
million) | U.S: 48 percent Argentina: 19 percent Netherlands: 6 percent New Zealand: 6 percent Uruguay: 5 percent percent | Argentina and Uruguay are part of MERCOSUR and have tariff preferences | Local homemade cheeses are
commonly sold.
Gourmet cheeses are not
made locally. | | Snack Foods
(excl nuts)
22,000 tons
(\$71 million) | Colombia: 50 percent U.S.: 8 percent Brazil: 7 percent Chile: 6 percent Argentina: 6 percent | - Tariff preferences are applied to neighboring countries. | - Local producers are major
food processors. They import
food ingredients for snacks
and snacks in bulk. | | Processed
Fruits and
Vegetables
58,000 tons
(\$90 million) | Chile: 55 percent U.S.: 10 percent Netherlands: 9 percent Argentina: 6 percent | - EU products are viewed as good quality. -Chile sells at cheaper prices due to proximity and tariff preferences - Netherlands has increased its potato preparations exports | - Local processors are major exporters, but their local supply is limited. | | | China: 4 percent | due to fast food growth. | | |---|---|--|--| | Fresh Fruits
78,000 tons
(\$65 million) | Chile: 76 percent Argentina: 11 percent U.S.: 10 percent | - Chile is the main supplier because of proximity, price and duty free entrance Argentina has a window for pears and apples. | - There is an open window from November to February for that will benefit the United Stated - Local fruit sold in retail markets is of lower quality. | | Fruit and vegetable juices 1,960,000 L (\$ 6 million) | U.S.: 32 percent Mexico: 20 percent Brazil: 20 percent Chile: 19 percent Argentina: 4 percent | Chile has tariff and proximity advantages.Mexico has increased its exports of lime juice | - Local brands are well positioned in the market at competitive prices. | | Wine and
Beer
21 Million
liters
(\$43 million) | Argentina: 35percent Chile: 20 percent Spain: 10 percent Italy: 10 percent Brazil: 10 percent France: 4 percent U.S.: 3 percent | Proximity and recognized quality of Chilean and Argentinean wines. Brazil is the major supplier of imported beer. | Major local breweries are well positioned, price competitive, and belong to international companies, representing 95 percent of the market. Local wine is well positioned and price competitive, but does not satisfy demand. | | Red Meats
(fresh, chilled
or frozen)
23,000 tons
(\$61 million) | U.S.: 33 percent Brazil: 29 percent Chile: 17 percent Argentina: 11 percent Bolivia: 4 percent | Neighbor countries export lower price cuts. 80 percent of Brazilian exports are offals | Peru's market for U.S. meats reopened in October 2006. U.S. meats are of superior quality. Peru imports three times more offals than meats. Local meat does not satisfy the demand. | | Red Meats
(prepared,
preserved)
1,480 tons | Bolivia: 43 percent U.S.: 13 percent Denmark: 11 | - Bolivia has growth 14
percent respect 2011. Bolivian
manufacturers have
customized production | - The pork products industry also imports prepared meats U.S. product tariffs will decrease throughout 5 to 7 | | (\$7 million) | percent Chile:
10 percent
Italia: 9 percent
Spain: 9
percent | according to local demand. | years. | |---|--|--|--| | Poultry Meat
27,000 tons
(\$38 million) | Brazil: 31 percent U.S.: 27 percent Chile: 25 percent Argentina: 11 percent Bolivia: 6 percent | Brazil diversifies its supply including offals, turkey and chicken cuts Chile is strong in turkey cuts. | - Imports of U.S. poultry products reopened in October 2006 TRQ for U.S. chicken leg quarters - Local poultry producers are major suppliers with good distribution channels Imports are mainly chicken and turkey parts. | Note: Net imports correspond to the three food sectors: Food Service, Retail and Food Processing. Source: World Trade Atlas Source: World Trade Atlas ## A. Products Present in the Market Which Have Good Sales Potential: | Product/
Product
Category | Market
Size
2012
est. | Imports
2012 | Average
Annual
Import
Growth
(2007-
12) | Import
Tariff
Rate | Key
Constraints
Over Market
Development | Market
Attractiveness
for the U.S. | |--|--------------------------------|-------------------------------------|--|---|--|---| | Cheese
(HS 0406) | 12,720
MT | 3,782
tons
(\$18
million) | 14.4
percent | 040610,
20 and
40
0
percent
040630
040690
0
percent | - U.S. competitors are: Argentina (19percent) and Netherlands (6percent) Strong preference for EU cheese at high-end HRI and Retail Sectors. | - U.S. cheeses are mainly used in the food processing sector, but have potential in the HRI and Retail Food Sectors In 2012, the United States was the first supplier with a market share of 48 percent TPA*: 17 years linear, 2,500 MT quotas with 12 percent increase per year. | | Confectionary
– non
chocolate
(HS 1704) | N/A | 15,630
tons
(\$46
million) | 16.1
percent | 0
percent | | - United States represents 3 percent of total imports, however, U.S. imports grew 25 percent in 2012. | | Confectionary – chocolate (HS 1806) | N/A | 5,000
tons
(\$22
million) | 12.2
percent | 0
percent | - Local
industry is
competitive. | - The U.S. is the largest supplier with 19 percent. The U.S. strength is in | | Food
Preparations
(HS 210690) | N/A | 16,600
tons
(\$153
million) | 16.4
percent | 0
percent | - Local
Production is
strong
- Chile is the
major exporter
(28 percent). | chocolate for the retail sector. Imports grew 24 percent in 2012 United States is the second largest supplier and holds 20 percent of market share In 2012 imports grew 28 percent due to retail sector growth. | |--|---|--------------------------------------|-----------------|--------------|---|---| | Prime and
choice beef
(HS 020230) | Total
beef and
offals
market:
230,000
MT | 1,250
tons
(\$9
million) | 7.9
percent | 0
percent | - Competes with quality meats from Colombia, Argentina, Uruguay, Brazil and Bolivia. | - Due to an increment of income levels, local consumers are demanding high quality products, such as beef U.S. imports keeps growing (15 percent) as a result of higher demand created but supermarket chains United States became the second largest beef supplier in 2012 and holds 28 percent of import market share | | Edible Beef
Offals (liver)
(HS,
020622) | 10,000
MT | 3,800
tons
(\$6.5
million) | 16.4
percent | 0
percent | Local production covers most of the market size. | - The United
States holds 97
percent of import
market. | | Fruit and
Vegetable
juices
(HS 2009) | N/A | 19,600
hl
(\$6 | 30
percent | 0
percent | - Mexico is the
second largest
supplier and
holds 20 | U.S. imports
grew 145 percent
in 2012 and
remains as the | | | | million) | | | percent of
market share
in 2012. | largest supplier
holding 32
percent of
market share. | |--|----------------|-------------------------------------|-----------------|--|--|---| | Pet foods
(HS 230910) | 50,000
MT | 14,730
MT
(\$19
million) | 17.6 percent | 0
percent | - Growing local pet industry There is an informal industry arising Argentina 37 percent), and Colombia (27 percent) are major competitors. | - The United
States holds 24
percent of the
market. | | Turkey
(HS 020727) | 23,000
MT | 6,409
tons
(12
million) | 27.2
percent | 6
percent | - Major
competitors
are Brazil (34
percent) and
Chile (28
percent)
- Local poultry
industry is
strong. | - Peruvians are major consumers of turkey during Christmas and New Year's The food retail sector is becoming more popular not only in Lima, but also in the province USAPEEC has initiated a market penetration plan. | | Chicken cuts
(HS 020714) | \$60,000
MT | 10,000
tons
(\$10
million) | 56.2
percent | TRQ:
13,997
tons
0
percent | - Strong local industry Frozen presentation is not common | - Peruvians are major consumers of poultry TRQ: 6 percent increase per year. | | Bread, pastry,
cookies
(HS 1905) | N/A | 4,390
tons
(\$12
million) | 21.1 percent | 0
percent | - Colombia is
the major
import supplier
and holds 30
percent of
market share.
Local
companies are | The United States holds 14 percent of import market share. | | | | | | | very strong. | | |----------------------------------|-----|-------------------------------------|-----------------|--------------|---|--| | Soups &
Broths
(HS 2104) | N/A | 1,180
tons
(\$3.5
million) | 20.6
percent | 0
percent | - Local
companies are
very
competitive | - The United States grew 8 percent in 2012 and is the major supplier in this category, holding 33 percent of the market share | | Sauces
(HS 2103) | N/A | 6,210
tons
(\$13
million) | 15
percent, | 0
percent | - Local consumers prefer local flavors. Stiff competition among local producers. | - The United States is the major supplier in this category, holding 33 percent of the market share | | Apples and
Pears
(HS 0808) | n/a | 59,930
Tons
\$53
million | 20.2
percent | 0
percent | - Chile is the major supplier with 92 percent of the market The United States is the third largest supplier with 2 percent of the market. | - There is a window of opportunity for the United States between November and February. Local consumers recognize U.S. apples and pears quality. | | Nuts and
almonds
(HS 0802) | N/A | 741 tons
(\$4.7
million) | 40
percent | 0
percent | - Lack of participation of cooperators in country to create awareness US almond industry | - U.S. imports have grown 81 percent in respect to 2012. The United States is the second major supplier with 49 percent of the import market Importers recognize that U.S. quality of nuts and almonds is better than competitors. | | Wine | 28 | 10 | 15.7 percent | 0 | - Argentina and Chile (43 | - There is a niche | | (HS 2204) | million | million | percent | and 25 | market for | |-----------|---------|----------|---------|-----------------|-------------------| | | liters | liters | | percent) | quality wines for | | | | (\$35 | | domain the | which the United | | | | million) | | market | States can be | | | | | | - Lack of | appreciated and | | | | | | awareness of | price | | | | | | local importers | competitive. | | | | | | about US wine | - Peru's wine | | | | | | industry. | consumption is | | | | | | - | growing. | | | | | | | Currently, it is | | | | | | | above 1.3 liters | | | | | | | per person. | | | | | | | _ | Note: TRQ = Tariff Rate Quota, on a first-come first-serve basis. Sources: World Trade Atlas, USTR, Ministry of Agriculture (Minag), Gestion and El Comercio Newspapers. ## roducts Not Present in Significant Quantities, but which have good sales Potential: | Product/
Product
Category | Imports
2012 | Average
Annual
Import
Growth
(2007-12) | Import
Tariff
Rate | Key Constraints
Over Market
Development | Market Attractiveness for the U.S. | |---|------------------------------------|--|--------------------------|--|--| | Peaches,
cherries and
Nectarines
(HS 0809) | 4,148
tons
(\$4
million) | 13.6
percent | 0
percent | percent of the | Importers are interested in U.S. peaches and nectarines.Duty free access for this category. | | Grapes,
raisins
(HS
080620) | 6,040
tons
(\$15
million) | 11 percent | 0
percent | - Chile holds
almost 88 percent
of the market. | - U.S. window:
September to December. | | Citrus
(HS 0805) | 876 tons
\$886,024 | 6 percent | 0
percent | is strong. | - United States holds 77 percent of import market and exports have grown 500 percent in 2012 - Recognized quality of U.S. oranges and tangerines Export window for the United States is from | | | | | | | January to March. | |--------------------------------|---|------------|--------------|---|---| | Pork Meat
(HS 0203) | 3,685
tons
(\$10
million) | 54 percent | 0
percent | - Peruvians are not used to eating pork Local industry produces more than 100,000 MT - The industry is the same as the poultry industry Chile is the major supplier with 81 percent of the market | - Pork imports are growing due to outstanding market development by USMEF representative U.S. pork benefit from TPA implementation. | | Sausages
(HS 1601) | 577 tons (\$2 million) | 18 percent | 0
percent | - Strong local industry. | - There is a high-end segment for gourmet sausages, in which the United States can compete. US exports have grown (12percent) and currently holds 40 percent of import market. Fast food restaurants are main channel for this category. | | Ham,
processed
HS 160241 | 81 tons
(\$0.93
million) | 26 percent | 7
percent | - Major suppliers
are Italy (42
percent of the
market) and Spain
(38 percent). | - The United States has quality products to introduce to the gourmet market TPA: 5 years | | Beer
(HS 2203) | 11
million
liters
(\$8
million) | 12 percent | 0
percent | - Local breweries are very strong and owned by international companies Local breweries produce and import new brands for introduction in the market. Brazil is the major supplier (52 percent of the market). | - Niche market for premium beers Growing consumption of beer (over 40 lts per capita) - Duty free entrance few U.S. brands within the market. | Note: $TRQ = Tariff\ Rate\ Quota$, on a first-come first-serve basis. #### C. Products not Present Because They Face Significant Barriers None. #### Section V. Key Contacts and Further Information U.S. Embassy Lima, Foreign Agricultural Service (FAS)/ Office of Agricultural Affairs Mailing Address: Unit 3785, APO AA 34031 Address: Av. La Encalada cdra. 17, Monterrico, Lima 33 Phone: (511) 434-3042 Fax: (511) 434-3043 E-mail: Aglima@usda.gov For further information, check the FAS web site www.fas.usda.gov or our web site www.usdaperu.org.pe. Please, also refer to our other current food market related reports: Exporter Guide, Food and Agricultural Import Regulations and Standards (FAIRS), FAIRS Export Certificate and Retail Food Sector. Ministry of Foreign Trade and Tourism (MINCETUR) Minister: Magali Silva Address: Calle Uno Oeste 050, Urb. Corpac, San Isidro, Lima 27 Phone: (511) 513-6100 Fax: (511) 224-3362 Web site: www.mincetur.gob.pe Hotel and Restaurant Association (AHORA) President: Fredy Gamarra Address: Av. Benavides 881, Miraflores, Lima 18 Phone: (511) 444-4303 Fax: (511) 444-7825 E-mail: <u>ahora@ahora-peru.com</u> Web site: <u>www.ahora-peru.com</u> American Chamber of Commerce (AmCham Peru) Executive Director: Aldo Defilippi Address: Av. Ricardo Palma 836, Miraflores, Lima 18 Phone: (511) 705-8000 Fax: (511) 241-0709 E-mail: <u>amcham@amcham.org.pe</u> Web site: <u>www.amcham.org.pe</u>